

Field-Stuart-Haas PRD

Look only at the charged particles measured by the CTC.

- Zero or one vertex
- $|z_c - z_v| < 2 \text{ cm}$, $|\text{CTC } d_0| < 1 \text{ cm}$
- Require $P_T > 0.5 \text{ GeV}$, $|\eta| < 1$
- Assume a uniform track finding efficiency of 92%
- Errors include both statistical and correlated systematic uncertainties

compare

A large green double-headed arrow labeled "compare" connects the two main data sources.

- Require $P_T > 0.5 \text{ GeV}$, $|\eta| < 1$
- Make an 8% correction for the track finding efficiency
- Errors (statistical plus systematic) of around 5%

Uncorrected data

Corrected theory

Small Corrections!

Charged Particle $\Delta\phi$ Correlations

- Look at charged particle correlations in the azimuthal angle $\Delta\phi$ relative to the leading charged particle jet.
- Define $|\Delta\phi| < 60^\circ$ as "Toward", $60^\circ < |\Delta\phi| < 120^\circ$ as "Transverse", and $|\Delta\phi| > 120^\circ$ as "Away".
- All three regions have the same size in η - ϕ space, $\Delta\eta \times \Delta\phi = 2 \times 120^\circ = 4\pi/3$.

Charged Multiplicity versus $P_T(\text{chgjet}\#1)$

Underlying Event
“plateau”

Blessed on 11/3/99

- Data on the average number of “toward” ($|\Delta\phi| < 60^\circ$), “transverse” ($60^\circ < |\Delta\phi| < 120^\circ$), and “away” ($|\Delta\phi| > 120^\circ$) charged particles ($P_T > 0.5$ GeV, $|\eta| < 1$, including jet#1) as a function of the transverse momentum of the leading charged particle jet. Each point corresponds to the $\langle N_{\text{ch}g} \rangle$ in a 1 GeV bin. The solid (open) points are the Min-Bias (JET20) data. The errors on the (uncorrected) data include both statistical and correlated systematic uncertainties.

“Transverse” Nchg versus $P_T(\text{chgjet}\#1)$

Blessed on 11/3/99

- Plot shows the “Transverse” $\langle \text{Nchg} \rangle$ versus $P_T(\text{chgjet}\#1)$ compared to the the QCD hard scattering predictions of Herwig 5.9, Isajet 7.32, and Pythia 6.115 (default parameters with $P_T(\text{hard}) > 3$ GeV/c).
- Only charged particles with $|\eta| < 1$ and $P_T > 0.5$ GeV are included and the QCD Monte-Carlo predictions have been corrected for efficiency.

“Transverse” Nchg versus $P_T(\text{chgjet}\#1)$

- Plot shows the P_T distribution of the “Transverse” $\langle N\text{chg} \rangle$. Each point corresponds to the $d\langle N\text{chg} \rangle/dP_T$ in a 1 GeV bin.
- The triangle and circle (square) points are the Min-Bias (JET20) data. The errors on the (*uncorrected*) data include both statistical and correlated systematic uncertainties.

To be blessed

“Transverse” Nchg versus $P_T(\text{chgjet}\#1)$

- Plot shows the data on the P_T distribution of the “Transverse” $\langle \text{Nchg} \rangle$ for $P_T(\text{chgjet}\#1) > 2$ GeV/c compared with the QCD hard scattering prediction of HERWIG.
- The dashed (solid) curves show the contribution arising from the beam-beam remnants (total).

Theory Curves

“Transverse” Nchg versus $P_T(\text{chgjet}\#1)$

- Plot shows the data on the P_T distribution of the “Transverse” $\langle \text{Nchg} \rangle$ for $P_T(\text{chgjet}\#1) > 30$ GeV/c compared with the QCD hard scattering prediction of HERWIG.
- The dashed (solid) curves show the contribution arising from the beam-beam remnants (total).

Theory Curves

“Transverse” Nchg versus $P_T(\text{chgjet}\#1)$

- Plot shows the data on the P_T distribution of the “Transverse” $\langle N\text{chg} \rangle$ for $P_T(\text{chgjet}\#1) > 30$ GeV/c compared with the QCD hard scattering prediction of HERWIG, ISAJET, and PYTHIA 6.115.

Theory Curves